SECURITY AND PRIVACY OF BIG DATA: A NIST WORKING GROUP PERSPECTIVE Arnab Roy Fujitsu Laboratories of America Co-Chair, Security and Privacy Subgroup NIST Big Data Working Group ## A 10000-FEET VIEW ## A 10000-FEET VIEW #### EMERGENT S&P CONSIDERATIONS (Big) Scaling -Retarget to Big Data infrastructural shift Distributed computing platforms like Hadoop Non-relational data stores (Data) Mixing – Control visibility while enabling utility Balancing privacy and utility Enabling analytics and governance on encrypted data Reconciling authentication and anonymity #### INFORMATION VALUE CHAIN ## CONCEPTUAL TAXONOMY OF S&P TOPICS Communication Privacy Privacy Preserving Dissemination Physical and Virtual Resources (networking, computing, etc.) 7 Control ## OPERATIONAL TAXONOMY OF S&P TOPICS ## EMERGING CRYPTOGRAPHIC TECHNOLOGIES | Utility of Encrypted Client Data | Technology | |--|--| | No operation possible at Cloud | Standard Encryption | | Controlled results visible at Cloud | Searchable Encryption - Symmetric - Asymmetric | | Transformations possible, but results not visible to Cloud | Homomorphic Encryption | | Policy-based Access Control | Identity-based Encryption Attribute-based Encryption | # DATA GOVERNANCE: POLICY-BASED ENCRYPTION - Traditionally access control has been enforced by systems – Operating Systems, Virtual Machines - Restrict access to data, based on access policy - Data is still in plaintext - Systems can be hacked! - Security of the same data in transit is ad-hoc - What if we protect the data itself in a cryptographic shell depending on the access policy? - Decryption only possible by entities allowed by the policy - Keys can be hacked! but much smaller attack surface - Encrypted data can be moved around, as well as kept at rest – uniform handling #### IDENTITY-BASED ENCRYPTION Mitchell et al. ## POLICY-BASED ENCRYPTION # PRIVACY PRESERVING DISSEMINATION: SEARCHING AND FILTERING ENCRYPTED DATA - Suppose you have a system to receive emails encrypted under your public key - However, you do not want to receive spam mails - With plain public key encryption, there is no way to distinguish a legitimate email ciphertext from a spam ciphertext! - However, with recent techniques you can do the following: - Give a 'token' to the spam filter - Spam filter can apply token to the ciphertext, only deducing whether it is spam or not - Filter doesn't get any clue about any other property of the mail! ## SEARCHING AND FILTERING ENCRYPTED DATA #### SECURE DATA FILTRATION #### • Problem Scenario: - The intelligence gathering community needs to collect a useful subset of huge streaming sources of data - The criteria for being useful may be classified *private criteria* - Most of the streaming data is useless and storing it all may be impractical – *filter at source* - How de we keep the filtering criteria secret even if it is executing at the source? - Solution: *Obfuscate* the filtration code - Even if the source falls into enemy hands, it cannot figure out the criteria ## SINGLE CLIENT END-TO-END PRIVACY: SECURE OUTSOURCING OF COMPUTATION - Suppose you want to send all your sensitive data to the cloud: photos, medical records, financial records, ... - You could send everything encrypted - But wouldn't be much use if you wanted the cloud to perform some computations on them - What if you wanted to see how much you spent on movies last month? - Solution: Fully Homomorphic Encryption - Cloud can perform any computation on the underlying plaintext, all the while the results are encrypted! - Cloud has no clue about the plaintext or the results # Secure Outsourcing of Computation ## Fully Homomorphic Encryption (FHE) - With FHE, computation on plaintext can be transformed into computation on ciphertext - As a use case, a cloud can keep and process customer's data without ever knowing the contents - Only customer can decrypt the processed data - End to end security of customer data ### How does FHE work? #### • Intuition: - Represent programs as circuits - Sequence of additions and multiplications - Transform the input data to a high dimensional ring (popularly, lattices) - Exploit ring homomorphism with respect to +,× Source: http://cseweb.ucsd.edu/~daniele/lattice/lattice.html ## HOW DOES FHE WORK? - How do we ensure that the transformed representation hides the plaintext? - Solution: add some noise to the representation - In sufficiently high dimensions, it is considered hard to derive the closest lattice point, when noise is added - Now, we have a different problem - With each +,×, noise grows! - At some point, data may be irrecoverable - Solution: noise reduction techniques - Bootstrapping, Modulus switching Source: http://cseweb.ucsd.edu/~daniele/lattice/lattice.html ## THANKS!